ELSEVIER Contents lists available at SciVerse ScienceDirect # **Environmental Pollution** journal homepage: www.elsevier.com/locate/envpol # Synergistic toxicity of Macondo crude oil and dispersant Corexit 9500A[®] to the *Brachionus plicatilis* species complex (Rotifera) Roberto Rico-Martínez a,*, Terry W. Snell b, Tonya L. Shearer b a Universidad Autónoma de Aguascalientes, Centro de Ciencias Básicas, Departamento de Química, Avenida Universidad 940, Aguascalientes, Ags., C.P. 20131, Mexico #### ARTICLE INFO Article history: Received 9 May 2012 Received in revised form 17 September 2012 Accepted 27 September 2012 Keywords: LC50 values Corexit Oil pollution Oil dispersant Environmental risk assessment #### ABSTRACT Using the marine rotifer *Brachionus plicatilis* acute toxicity tests, we estimated the toxicity of Corexit 9500A®, propylene glycol, and Macondo oil. Ratios of 1:10, 1:50 and 1:130 for Corexit 9500A®:Macondo oil mixture represent: maximum exposure concentrations, recommended ratios for deploying Corexit (1:10–1:50), 1:130 the actual dispersant:oil ratio used in the Deep Water Horizon spill. Corexit 9500A® and oil are similar in their toxicity. However, when Corexit 9500A® and oil are mixed, toxicity to *B. manjavacas* increases up to 52-fold. Extrapolating these results to the oil released by the Macondo well, suggests underestimation of increased toxicity from Corexit application. We found small differences in sensitivity among species of the *B. plicatilis* species complex, likely reflecting phylogenetic similarity. Just 2.6% of the water-accommodated fraction of oil inhibited rotifer cyst hatching by 50%, an ecologically significant result because rotifer cyst in sediments are critical resources for the recolonization of populations each Spring. © 2012 Elsevier Ltd. All rights reserved. # 1. Introduction The April 2010 oil spill in the Gulf of Mexico discharged 4.9 million barrels of crude oil from the Macondo well (OSAT/NOAA report, 2010). One of the first responses was to apply more than 1 million gallons of the oil dispersants Corexit 9527A® and Corexit 9500A® to the sea surface, and more than 770 thousand gallons to the sub-sea (On Scene Coordinator Report DWH, 2011). This large scale application of oil dispersants, motivated us to examine the effects of the dispersants on toxicity, especially given the limited toxicity information that is available (Judson et al., 2010). Although oil dispersants are preapproved for this use and their deployment is widespread, there are doubts in the regulatory community about the efficacy of dispersants to ameliorate the biological impacts of oil spills because of the poor understanding of oil dispersant toxicity (Singer et al., 1998). Rigorous toxicological comparison of untreated and dispersant-treated oil is complicated by the fact that when oil, seawater, and dispersants are mixed, a complex multiphase system results. In this complex system, aquatic organisms can be exposed to many toxicants, in many forms, which can have several modes of action (National Research Council, 1989). Moreover, chemical dispersion of oil can yield: (1) dissolved Corresponding author. E-mail address: rrico@correo.uaa.mx (R. Rico-Martínez). petroleum hydrocarbons; (2) dissolved dispersant surfactants; (3) mixed droplets of bulk oil and surfactants (often in micellar form); and (4) nonmicellar, particulate bulk oil (Singer et al., 1998). A second important issue for determining the effects of dispersants, is the separate and combined toxicity of the dispersant and the crude oil droplets. Toxicity became an important issue in the late 1960s and early 1970s when application of toxic products resulted in substantial loss of sea life (Fingas, 2002). Since that time, dispersants have been formulated to minimize toxicity to aquatic organisms. For example, the LC50 values of dispersants used in the early 1970s ranged from about 5 to 50 mg/L to the rainbow trout in 96 h exposures. In contrast, LC50s for dispersants available today vary from 200 to 500 mg/L and contain a mixture of surfactants and a less toxic solvent (Fingas, 2002). Nonetheless, use of oil dispersants remains a controversial countermeasure to minimize the impact of oil spills. Their ecological effects depend on whether oil dispersion increases or decreases exposure of aquatic species to toxic components of oil (Ramachandran et al., 2004). Ramachandran et al. (2004) evaluated whether fish exposure increased to polycyclic aromatic hydrocarbon (PAH) in dispersed oil relative to equivalent amounts of the water-accommodated fraction (WAF). They used fish cytochrome P4501A gene (CYP1A) induction in trout exposed to the dispersant Corexit 9500A, WAFs, and the chemically enhanced WAF dispersant of three crude oils. They concluded that Corexit 9500A® was not an inducer of CYP1A and it did not appear to affect the permeability of the gill surface to known inducers such as ^b Georgia Institute of Technology, School of Biology, Atlanta, Georgia 30332-0230, USA **Table 1**Characteristics of the five strains of the *Brachionus plicatilis* species complex used in this work. | Description
of strain | Abbreviation | Location of original collection | GenBank accession
number of coxI
gene sequence | |--|--------------|---|--| | Brachionus manjavacas
Brachionus plicatilis | MAN
TOK | Sea of Azov, Russia
Tokyo, Japan | AY785194
AY785175 | | sensu stricto Brachionus rotundiformis | HAW
VER | Hawaii, USA | HM024708 | | Brachionus sp. | VER | Alvarado Lagoon,
off the coast of
Veracruz, Gulf
of Mexico | JX644944 | β -napthoflavone. Therefore, the use of oil dispersants will not increase the exposure of fish to hydrocarbons in crude oil. The EPA required BP p.l.c. to use the Brachionus plicatilis acute toxicity test to assess the toxicity of oil dispersant mixtures in the Gulf of Mexico (U.S. EPA subsurface dispersant directive to BP, 2010). The species *B. plicatilis* has long been used in ecotoxicology to assess toxicity in marine waters (American Society for Testing Materials, 1998; Anon., 1998). It is one of the few cost-effective marine toxicity tests that can be replicated hundreds of times in a few days. Brachionus plicatilis was thought to be one species, and therefore only a single Brachionus marine species has been mostly used in toxicity tests, although at least 15 are believed to exist (Suatoni et al., 2006). Some of these may be more sensitive to toxicants or have other properties that make them more useful in toxicity assessments of marine waters. In light of the recent environmental catastrophe in the Gulf, it seemed prudent to systematically explore the full range of biodiversity of Brachionus species to identify the most sensitive species for marine toxicity assessment. Therefore, the goals of our investigation are: 1) to study the effect of crude oil, Corexit $9500A^{\$}$ oil dispersant and its water-accommodated fractions on five *B. plicatilis* species complex lineages whose phylogenetic signature can be investigated and correlated with sensitivity to these toxicants, 2) assess the effects of a crude oil and Corexit $9500A^{\$}$ mixture at concentrations that are environmentally relevant. # 2. Materials and methods # 2.1. Sampling, resting egg hatching, and culturing Geographical strains of marine *Brachionus* sp. were collected from 5 localities from several parts of the world (Table 1). The Veracruz strain is unable to produce cysts (at least under laboratory conditions) and therefore the culture was started from parthenogenetic females. Instant $Ocean^{TM}$ was use to prepare reconstituted seawater. Resting eggs of the other four strains were hatched in 15 psu reconstituted seawater approximately 15 cm below 40 W white fluorescent light bulbs. Rotifer were cultured in 3 mL in wells of a 9-well plastic plate filled with 15 psu reconstituted seawater, and the green alga *Tetraselmis suecica*. # 2.2. Acute toxicity tests We used the *B. plicatilis* acute toxicity test protocol described in Standard Methods (Anon., 1998) and in the American Society for Testing Materials (ASTM) protocol (ASTM, 1998). It is now understood that the species *B. manjavacas* is the species originally used to develop that protocol according to genetic analysis (Fontaneto et al., 2007). Instead of using neonates hatched from cysts (diapausing eggs) as described in protocol, we used neonates hatched from parthenogenetic eggs that were less than 24-h old. Toxicity tests with *Brachionus manjavacas* neonates hatched from cysts were also conducted to conform to the original Standard Methods and ASTM protocols and to compare results with neonates hatched from parthenogenetic eggs. A total of five independent replicates each consisting of 10 rotifer per well were conducted to obtain the Median Lethal Concentration (LC50) values for each treatment. The protocol for preparation of oil—water-accommodated-fractions (WAF) and enhanced water-accommodated-fractions (CEWAF) solutions for toxicity testing followed the recommendations of Singer et al. (2000). We stirred Macondo sweet crude oil with Instant Ocean[®] artificial seawater at 15 psu for 8-h with a magnetic stirrer to obtain the WAF's. LC50 values for crude oil, Corexit 9500A[®], propylene glycol, which is a major component of Corexit 9500A[®] (Nalco Energy Services, 2012) and the Macondo oil fractions were calculated using probit models (Díaz et al., 2004). #### 2.3. Acute toxicity tests with Corexit 9500A:Macondo oil mix Clark et al. (2001) suggest a 1:10 maximum exposure concentration for the Corexit 9500A®:oil mix. In contrast, the U.S. EPA (1995) recommended a 1:50 ratio. Therefore, we tested 1:10, 1:50 and 1:130 Corexit 9500A:Macondo oil ratios. This was accomplished by 8-h stirring of both the oil and the dispersant as previously described for preparing of WAF's. A different experiment consisted of adding 0.01% Corexit 9500A® (the 24-h NOEC value for Corexit with B. manjavacas) to a different set of Macondo oil concentrations to investigate synergistic effects during oil dispersion without stirring for 8-h. In this experiment the Corexit 9500A®:oil ratios were variable for each concentration ranging from 1:25 to 1: 500. Toxicity tests were done as described above. Five independent replicates each consisting of 10 rotifer per well were conducted to obtain the LC50 values for each treatment. # 2.4. Reproductive and cyst hatching inhibition end-points Reproductive tests were performed on neonates born from parthenogenetic *B. manjavacas* females according to the Standard Methods protocol (Anon., 1998). Twelve replicate neonates (five neonate rotifers per well), were exposed for 48 and 72-h to sublethal concentrations of Corexit 9500A® [1 × 10^-6^-0.001% (v/v)], Macondo oil [0.25-5% oil (v/v)], and propylene glycol [0.1-5% (v/v)] in 1 mL volumes in a 24-well plate with 1 × 10⁵ cells/mL of *Tetraselmis suecica*. The 24-well plates were then placed in a bioclimatic chamber under continuous light at a temperature of 25 °C for 48 and 72-h. At the end of these incubation periods, we counted the number of individuals in each well and calculated r (the instantaneous growth rate). Cyst hatching inhibition assays consisted in hydrating dry B. manjavacas cysts for three hours, then, exposing them to same sublethal concentrations as above of Corexit 9500A $^{\otimes}$. Macondo oil WAF's, propylene glycol, or a Corexit 9500A $^{\otimes}$. Macondo oil mix for 24 or 48-h periods under fluorescent light. The number of hatching and non-hatching cysts was recorded, compared to controls in which no oil mixtures were added, in twelve replicates performed in three different dates. Each replicate consisted of ten cysts. # 2.5. Statistical analysis and interpretation of data We performed a one-way analysis of variance (ANOVA) with three independent treatments (each with four replicates) to compare five toxicant concentrations against the negative control and Dunnett's test to determine significant differences between the means of each toxicant concentration versus the no toxicity control. This allowed determination of the NOEC (no observed effect concentration) and the LOEC (lowest observed effect concentration). The EC50 values (the concentration where a 50% reduction in either the r-value or cyst hatching percentage, was observed) were calculated by linear regression of the different toxicant concentrations and the r values or cyst hatching percentages. # 2.6. DNA sequencing Genetic analyses using the cytochrome c oxidase subunit 1 (COI) gene were conducted to verify the species of each rotifer isolate used in these experiments. To minimize algal contamination, rotifers were incubated in 15 psu artificial seawater for 30 min to allow the rotifer guts to clear digested algal material. Genomic DNA was extracted from fresh rotifer tissue (500-1000 rotifers) using the DNeasy Tissue Extraction Kit (Qiagen). A 713 nucleotide region of the COI gene (Palumbi, 1996) was amplified via the polymerase chain reaction (PCR) using either universal COI primers LCOI1490: GGTCAACAAATCATAAAGATATTGG and HCOI2198: TAAACTTCAGGGT-GACCAAAAAATCA (Folmer et al., 1994), or (VER strain only) degenerate COI primers modified from Folmer et al. (1994), dgLCO: GGTCAACAAATCATAAAGAYATYGG and dgHCO TAAACTTCAGGGTGACCAAARAAYCA (Meyer et al., 2005). Amplifications were performed in 10 µl volume solutions with 10-50 ng genomic DNA, 1 unit Taq DNA polymerase and a final concentration of 0.2 mM of each dNTP, 10 mM Tris-HCl (pH 8.3), 50 mM KCl, 0.001% gelatin, 2.5 mM MgCl₂, and 0.2 mM of each primer. Thermal cycling protocol conditions consisted of a denaturing step of 2 min at 95 °C followed by 40 cycles of 95 $^{\circ}\text{C}$ for 30 s, 47 $^{\circ}\text{C}$ for 90 s and 72 $^{\circ}\text{C}$ for 90 s on an Eppendorf MasterCycler. PCR products from TOK and HAW strains were directly sequenced in both directions (Nevada Genomics Center, University of Nevada, Reno). PCR products from the VER strain were cloned using TOPO TA Cloning Kit (Invitrogen) due to amplification with degenerate primers prior to sequencing. All sequences were manually edited in BioEdit vers 7.0.5.3 (Hall, 1999) and aligned using ClustalW (Larkin et al., 2007). Similarity to other Brachionus species was determined in a BLAST search (Altschul et al., 1990) of sequences deposited in the NCBI GenBank nucleotide database (www.ncbi.nlm.nih.gov). **Table 2**Comparison of lethal toxicity sensitivity among species of the *Brachionus plicatilis* species complex. | Species/strain | 24-h | LC50 95% | NOEC | LOEC | | | |--|-------|-------------------|---------|-------|--|--| | | LC50 | confidence limits | | | | | | Propylene glycol (mg/L) | | | | | | | | B. manjavacas from cyst | 39.41 | 30.32-51.23 | 5.15 | 10.31 | | | | B. manjavacas parthenogenetic | 26.50 | 19.32-36.32 | 25.90 | 51.80 | | | | B. plicatilis s.s. Tokyo strain | 39.15 | 24.04-63.75 | 51.54 | 77.31 | | | | B. rotundiformis Haw strain | 26.56 | 18.40-38.34 | 25.77 | 51.54 | | | | Brachionus sp. from Veracruz | 31.47 | 19.05-51.32 | 10.31 | 25.77 | | | | Corexit 9500A® (mg/L) | | | | | | | | B. manjavacas from cyst | 14.25 | 12.52-16.20 | 4.75 | 9.49 | | | | B. manjavacas parthenogenetic | 10.39 | 8.69-12.42 | 9.49 | 14.24 | | | | B. plicatilis s.s. Tokyo strain | 0.447 | 0.253 - 0.791 | < 0.474 | 0.474 | | | | B. rotundiformis Haw strain | 1.75 | 0.98 - 3.12 | 0.47 | 0.95 | | | | Brachionus from Veracruz | 4.30 | 3.38 - 5.48 | 1.19 | 3.56 | | | | Macondo sweet crude oil % water-accommodated fractions | | | | | | | | B. manjavacas from cyst | 11.02 | 9.04 - 13.45 | 5.0 | 7.5 | | | | B. manjavacas parthenogenetic | 5.43 | 3.98 - 7.42 | 7.5 | 10 | | | | B. plicatilis s.s. Tokyo strain | 2.47 | 1.74 - 3.51 | 0.5 | 1.0 | | | | B. rotundiformis Haw strain | 11.02 | 9.04 - 13.44 | 5.0 | 7.5 | | | | Brachionus sp. from Veracruz | 19.33 | 14.65-25.49 | 10.0 | 12.5 | | | #### 2.7. Genetic analysis To determine the relationship of the VER strain to other *Brachionus* species (Fig. 4), phylogenetic analysis of rotifers was assessed through neighbor-joining analysis of COI nucleotide sequences using PAUP* vers 4.0b10 (Swofford, 2002). Bootstrapping confidence values were determined over 1000 iterations. *B. calyciflorus* (GQ466414) was included as the outgroup based on this species' relationship to other brachionids in previous studies (Gómez et al., 2002; Suatoni et al., 2006). #### 3. Results # 3.1. Acute toxicity test comparisons among species of the Brachionus plicatilis species complex Acute toxicity of propylene glycol among the tested species of the *B. plicatilis* species complex ranged from LC50 = 26.50 mg/L *B. manjavacas* parthenogenetic to 39.4 mg/L for *B. manjavacas* hatched from cysts (Table 1). However, by comparing the 95% confidence limits, there were no significant differences among species in their acute toxicity response to propylene glycol. The LC50s for Macondo oil acute toxicity ranged from 2.47 for *B. plicatilis sensu stricto* TOK strain to LC50 = 19.3 mg/L (*Brachionus* sp. VER strain). The decreasing sensitivities to Macondo oil were as follows: B. plicatilis sensu stricto > B. manjavacas parthenogenetic > B. rotundiformis = B. manjavacas from cysts = Brachionus sp. VER strain (p < 0.05 in all cases) (Table 2). The linear regression of the exposure concentration/response curve for Macondo oil for B. manjavacas hatched from cyst is shown in Fig. 1A. For Corexit 9500A[®], LC50s ranged from 0.447 for *B. plicatilis sensu stricto* TOK strain to 14.2 mg/L for *B. manjavacas* hatched from cysts (Fig. 1B). The decreasing Corexit 9500A[®] sensitivities were as follows: *B. plicatilis sensu stricto* > *B. rotundiformis* > *Brachionus* sp. VER strain > *B. manjavacas* parthenogenetic > *B. manjavacas* from cysts (p < 0.05 in all cases) (Table 2). Acute toxicity of Macondo oil and Corexit 9500A[®] is similar in range (less than one order of magnitude) for most of the strains tested. However, Corexit 9500A[®] is consistently more toxic than propylene glycol. In the case of *B. manjavacas* there are no significant differences in the Corexit toxicity between females hatched from parthenogenetic eggs and females hatched from cysts. Likewise, there were few significant differences between parthenogenetic egg hatchlings and females hatched from cysts for Macondo oil (p < 0.05) (Table 2). # 3.2. Reproductive and cyst hatching inhibition end-points Reproductive tests were about 4-fold more sensitive than acute toxicity tests (Tables 2 and 3). For example, *B. manjavacas* hatched from cysts had a LC50 of 11.02% Macondo oil as compared to 2.55% EC50 for the reproductive test and the cyst hatching test. Both end-points follow similar dynamics, although for different time periods (Fig. 2). No significant differences (p < 0.05) were found when comparing the 48-h and 72-h EC50s of the reproductive test for both propylene glycol and Macondo oil (Table 3). # 3.3. Synergistic effect of Corexit 9500A® and Macondo oil Acute toxicity tests with 1:10, 1:50 Corexit 9500A®:Macondo oil mixtures resulted in 47–52-fold increases in toxicity (lower LC50 values in Table 4 and Fig. 3A and B). Similarly, addition of the 24-h NOEC concentration of Corexit 9500A® to Macondo oil increased toxicity by 27-fold (Fig. 3C). However, the 1:130 Corexit 9500A®:Macondo oil ratio mixture produced no increase in toxicity Fig. 1. Linear regression graphs of the results of the acute toxicity 24-h tests of *Brachionus manjavacas* neonates hatched from cysts exposed to: A) Macondo sweet crude oil. B) Corexit $9500A^{\circ}$. N = 5 for both treatments. Lines along the regression represent the 95% confidence intervals. **Table 3**Comparison of toxicant sensitivity among marine *Brachionus* species/strains. Reproductive and hatching inhibition end-points. | EC50 | EC50 95% confidence limits | NOEC | LOEC | | | | |--|---|---|---|--|--|--| | Propylene glycol (mg/L) | | | | | | | | | | | | | | | | 16.68 (48-h) | 13.39-20.05 | 1.03 | 5.15 | | | | | 19.03 (72-h) | 14.24-20.80 | 5.15 | 10.31 | | | | | Cyst hatching inhibition test (24-h) | | | | | | | | 1.4194 | 1.2028-1.6359 | 1.2885 | 2.0616 | | | | | Macondo sweet crude oil % water-accommodated fractions | | | | | | | | | | | | | | | | 2.50 (48-h) | 2.03-2.97 | 1.0 | 2.5 | | | | | 2.57 (72-h) | 2.05-3.10 | 1.0 | 2.5 | | | | | Cyst hatching inhibition test (24-h) | | | | | | | | 2.55 | 1.70-3.39 | 1.0 | 2.5 | | | | | | 16.68 (48-h)
19.03 (72-h)
ion test (24-h)
1.4194
de oil % water-a
2.50 (48-h)
2.57 (72-h)
tion test (24-h) | confidence limits ng/L) 16.68 (48-h) 13.39–20.05 19.03 (72-h) 14.24–20.80 ion test (24-h) 1.4194 1.2028–1.6359 de oil % water-accommodated fract 2.50 (48-h) 2.03–2.97 2.57 (72-h) 2.05–3.10 tion test (24-h) | confidence limits ng/L) 16.68 (48-h) 13.39–20.05 1.03 19.03 (72-h) 14.24–20.80 5.15 ion test (24-h) 1.4194 1.2028–1.6359 1.2885 ide oil % water-accommodated fractions 2.50 (48-h) 2.03–2.97 1.0 2.57 (72-h) 2.05–3.10 1.0 tion test (24-h) | | | | (data not shown). The slope of the curve is steeper in Fig. 3A (1:10 ratio) and is reduced in Fig. 3B (1:50 ratio) and 3C (the NOEC-Corexit $9500A^{\otimes}$ experiment), as expected based on the toxicity of the 1:10 ratio > 1:50 ratio $> NOEC-Corexit <math>9500A^{\otimes}$ treatments. ### 3.4. DNA sequencing and phylogeny analysis COI sequences from MAN were confirmed to belong to B. manjavacas from GenBank (AY785194), TOK and HAW strains were consistent with sequences previously obtained from these strains and provided in GenBank (AY785175 and HM024708, respectively), confirming the TOK strain was B. plicatilis sensu stricto and the HAW strain was B. rotundiformis (Suatoni et al., 2006; Smith et al., 2011). The COI sequence for the VER strain was not previously represented in GenBank, but was most similar (e-value 3e-146 with 99% similarity) to two members (B. ibericus s.s. and Brachionus sp. Cayman clone) of the SM clade from the B. plicatilis complex (Gómez et al., 2002; Suatoni et al., 2006). The VER strain COI sequence was deposited in GenBank (JX644944). The COI phylogeny indicates a close relationship between the VER strain and a B. ibericus strain (okgu), supporting the hypothesis that the VER strain is a member of the SM clade from the B. plicatilis complex (Fig. 4). **Table 4** Synergistic effects of Corexit 9500A[®] when mix with Macondo oil (n = 12) with *Brachionus manjavacas* neonate hatchlings (less than 24-h old). N = 5. | Experiment description | LC50/95% CL | NOEC | LOEC | Increase
in toxicity ^a | |--|----------------|--------|------|--------------------------------------| | 1:10 Corexit/Macondo
oil Ratio (8-h stir) | 0.21/0.17-0.27 | 0.05 | 0.10 | 52.48-fold | | 1.50 Corexit/Macondo
oil Ratio (8-h stir) | 0.23/0.19-0.28 | 0.05 | 0.10 | 47.91-fold | | NOEC-Corexit/Macondo
oil Ratio (no stir) | 0.40/0.27-0.59 | < 0.25 | 0.25 | 27.55-fold | ^a Compare with B. manjavacas from cyst 24-h LC50 from Table 1. #### 4. Discussion The 1:10. 1:50 and 1:130 ratios for the Corexit 9500A®:Macondo oil ratio mixture were chosen because they represent maximum exposure concentrations (Clark et al., 2001), or the recommended 1:10 to 1:50 ratios for Corexit application (U.S. EPA, 1995). The 1:130 ratio is the dispersant; oil mix actually used in the Deep Water Horizon spill: 4.9 millions of barrels of crude oil released into the Gulf of Mexico (OSAT/NOAA report, 2010), and about two million gallons of oil dispersant (mainly Corexit) applied to the Gulf of Mexico (On Scene Coordinator Report Deep Water Horizon, 2011). Corexit 9500A[®] and oil are more or less equivalent in toxicity (Fig. 1). However, when Corexit 9500A® and oil are mixed, our results show that Corexit 9500A[®]:Macondo oil at the recommended ratios increases acute toxicity up to 52-fold to B. manjavacas. Recall that this rotifer was endorsed by the EPA for this oil spill (U.S. EPA, Dispersant Monitoring and Assessment Final Directive for Subsurface Dispersant Application, 2010). Even if Corexit 9500A® was not mixed with oil for 8-h by stirring, its application increased toxicity of the dispersant:oil mixture by 27.6-fold. If we extrapolate the results of our experiments to the oil released by the Macondo well in the Gulf of Mexico, then the increase in toxicity by using Corexit, may have been markedly underestimated. What remains to be determined is whether the benefits of dispersing the oil by using Corexit 9500A® are outweighted by the substantial increase in toxicity of the oil: Corexit 9500A® mixture. Surprisingly, there are few articles in the mainstream scientific literature recording synergistic effects of oil and oil dispersants resulting in toxicity increments (Mitchell and Holdway, 2000). Shafir et al. (2007) found that the dispersed oil and oil dispersants were more toxic to hard and soft coral species than crude oil, and Fig. 2. Linear regression graphs of the results of the sublethal toxicity tests of *Brachionus manjavacas*. A) Reproductive test with neonates hatched from parthenogenetic eggs exposed 48-h to Macondo sweet crude oil. B) Cyst hatching inhibition 24-h exposure experiment. **Fig. 3.** Linear regression graphs of the results of the Corexit 9500A®:Macondo oil mixture experiments of *B. manjavacas* neonates hatched from cysts. A) 1:10 ratio with 8-h stirring prior to exposure. B) 1:50 ratio with 8-h stirring prior to exposure. C) Corexit 9500A®-NOEC added (0.01%) without 8-h stirring prior to exposure. they recommend based on their findings, that no oil dispersant should be used near a coral reef. Milinkovitch et al. (2011) showed that juvenile, thin-lipped gray mullets (*Liza ramada*) exposed to oil dispersed chemically bioconcentrate more polycyclic aromatic hydrocarbons (PAH), and have higher mortality than mullets exposed to crude oil or oil that has been mechanically dispersed. Bhattacharyya et al. (2003) concluded that oil dispersants enhanced South Louisiana crude oil toxicity in microcosms containing three freshwater organisms. Hemmer et al. (2011) found that Corexit 9500A® has similar toxicity to other oil dispersants when mixed with South Louisiana sweet crude oil. Greer et al. (2012) performed wave tank experiments that demonstrated that Corexit 9500A[®] increase the toxicity of petroleum to herring embryos by increasing the amount of petroleum hydrocarbons in the water column. Wu et al. (2012) found that Corexit 9500A[®] enhanced toxicity by 30–360 times in terms of percentage of v/v because dispersion by Corexit 9500A[®] accelerated partitioning of hydrocarbons making them more bioavailable to rainbow trout embryos. An interesting result is that the <code>Brachionus</code> sp. VER strain from the Gulf of Mexico was the most tolerant to Macondo oil (LC50 = 19.33% in Table 2). Perhaps, <code>Brachionus</code> sp. VER strain adapted to petroleum from natural seeps in the Gulf of Mexico. However, this explanation deserves further investigation. **Fig. 4.** Phylogenetic reconstruction of *Brachionus* rotifers using neighbor-joining analysis based on the cytochrome c oxidase subunit 1 gene. B. calyciflorus was included as the outgroup. Numbers on branches indicate support (\geq 70%) after 1000 bootstrap replicates. GenBank accession numbers are provided after species names. We confirmed the identity of each of the four *Brachionus* species used in the toxicant sensitivity experiments through genetic analysis of the mitochondrial COI gene (Fig. 4), and allows confirmation that differences in sensitivity among species of the B. plicatilis species complex are minor for the three toxicants tested, mostly within one order of magnitude. This likely reflects the phylogenetic closeness of these sibling species (Table 2). This may be important since the RotoxkitMTM (Microbiosystems, http://www.microbiotests. be), the commercial toxicity kit suggested by EPA to monitor Macondo oil toxicity (U.S. EPA, 2010), contains cysts of Brachionus manjavacas although it is labeled as Brachionus plicatilis. This is because the kit was developed when Brachionus plicatilis was recognized as a single species rather than a species complex. Further studies by several authors (see Segers, 1995; Ciros-Pérez et al., 2001; Suatoni et al., 2006; Fontaneto et al., 2007) have shown that the original lineage used to produce the RotoxkitMTM cysts is indeed Brachionus manjavacas, based upon the genetic signature of the COI sequence, and is well recognized today. # Acknowledgments We thank Dr. Joel Kostka for providing the sample of Macondo oil and Corexit. R.R.-M. thanks the Council for International Exchange of Scholars (CIES) and the Comisión México-Estados Unidos para el Intercambio Educativo y Cultural (COMEXUS) for providing the Fulbright/García-Robles Scholarship that supported his stay at the Georgia Institute of Technology. Thanks to Dr. Ignacio A. Pérez-Legaspi for providing parthenogenetic females of *Brachionus* sp. from Veracruz, Mexico. # References - Altschul, S.F., Gish, W., Miller, W., Myers, E.W., Lipman, D.J., 1990. Basic local alignment search tool. Journal of Molecular Biology 215, 403–410. - American Society for Testing Materials, 1998. ASTM E1440-91, Standard Guide for Acute Toxicity Test with the Rotifer *Brachionus*. - Anon., 1998. Standard Methods for the Examination of Water and Wastewater. Part 8420 Rotifers, twentieth ed. American Public Health Association, USA, Washington, D.C., pp. 8-62—8-65. - Bhattacharyya, S., Klerks, P.L., Nyman, J.A., 2003. Toxicity to freshwater organisms from oils and oil spill chemical treatments in laboratory microcosms. Environmental Pollution 122, 205–215. - Ciros-Pérez, J., Gómez, A., Serra, M., 2001. On the taxonomy of three sympatric sibling species of *Brachionus plicatilis* (Rotifera) complex from Spain, with the description of *B. ibericus* n sp. Journal of Plankton Research 23 (12), 1311–1328. - Clark, J.R., Bragin, G.E., Febbo, E.J., Letinski, D.J., 2001. Toxicity of physically and chemically dispersed oils under continuous and environmentally realistic exposure conditions: applicability to dispersant use decisions in spill response planning. In: American Petroleum Institute (Ed.), Proceedings, 2001 International Oil Spill Conference. Washington, DC, pp. 1249—1255. - Díaz, M.C., Bulus, G.D., Pica, Y., 2004. Métodos estadísticos para el análisis de resultados de toxicidad (Chapter 5). In: Castillo, G. (Ed.), Ensayos toxicológicos y métodos de evaluación de calidad de aguas. Instituto Mexicano de Tecnología del Agua, Mexico, pp. 99–124. - Fingas, M., 2002. A Review of Literature Related to Oil Spill Dispersants Especially Relevant to Alaska for Prince William Sound Regional Citizens' Advisory Council (PWSRCAC). Environmental Technology Centre, Environment Canada, Anchorage, Alaska, 45 pp. http://www.pwsrcac.org/docs/d0002700.pdf (last consulted in April 26th, 2012). - Folmer, O., Black, M., Hoeh, W., Lutz, R., Vrijenhoek, R., 1994. DNA primers for amplification of mitochondrial cytochrome c oxidase subunit I from diverse metazoan invertebrates. Molecular Marine Biology and Biotechnology 3, 294–299. - Fontaneto, D., Giordani, I., Melone, G., Serra, M., 2007. Disentangling the morphological stasis in two rotifer species of the *Brachionus plicatilis* species complex. Hydrobiologia 583, 297–307. - Gómez, A., Serra, M., Carvalho, G.R., Lunt, D.H., 2002. Speciation in ancient cryptic species complexes: evidence from the molecular phylogeny of *Brachionus plicatilis* (Rotifera). Evolution 56, 1431–1444. - Greer, C.D., Hodson, P.V., Li, Z., King, T., Lee, K., 2012. Toxicity of crude oil chemically dispersed in a wave tank to embryos of Atlantic herring (*Clupea harengus*). Environmental Toxicology & Chemistry 31, 1324–1333. - Hall, T.A., 1999. BioEdit: a user-friendly biological sequence alignment editor and analysis program for Windows 95/98.NT. Nucleic Acids Symposium Series 41, 95–98 - Hemmer, M.J., Barron, M.G., Greene, R.M., 2011. Comparative toxicity of eight oil dispersants, Louisiana sweet crude oil (Lsc), and chemically dispersed Lsc to two aquatic test species. Environmental Toxicology & Chemistry 30, 2244–2252. - Judson, R., Martin, M., Reif, D.M., Houck, K.A., Knudsen, T.B., Rotroff, D.M., Xia, M., Sakamuru, S., Huang, R., Shinn, P., Austin, C.P., Kavlock, R.J., Dix, D.J., 2010. Analysis of eight oil spill dispersants using rapid, in vitro tests for endocrine and other biological activity. Environmental Science & Technology 44, 5979–5985. - Larkin, M.A., Blackshields, G., Brown, N.P., Chenna, R., McGettigan, P.A., McWilliam, H., Valentin, F., Wallace, I.M., Wilm, A., Lopez, R., Thompson, J.D., Gibson, T.J., Higgins, D.G., 2007. Clustal W and Clustal X version 2.0. Bioinformatics 23, 2947–2948. - Meyer, C.P., Geller, J.B., Pauly, G.B., 2005. Fine scale endemism on coral reefs: archipelagic differentiation in turbinid gastropods. Evolution 59, 113–125. - Milinkovitch, T., Kanan, R., Thomas-Guyon, H., Le Floch, S., 2011. Effects of dispersed oil exposure on the bioaccumulation of polycyclic aromatic hydrocarbons and the mortality of juvenile *Liza ramada*. Science of the Total Environment 409, 1643–1650. - Mitchell, F.M., Holdway, D.A., 2000. The acute and chronic toxicity of the dispersants Corexit 9527 and 9500, Water Accommodated Fraction (WAF) of Crude Oil and Dispersant Enhanced WAF (DEWAF) to *Hydra viridissima* (green hydra). Water Research 34, 343—348. - Nalco Energy Services, 2012. Material Safety Data Sheet for Corexit® 9500. http://lmrk.org/corexit_9500_uscueg.539287.pdf (last consulted in February 7th, 2012). - National Research Council, 1989. Using Oil Dispersants on the Sea. National Academy Press, Washington, DC (Chapter 3). - On Scene Coordinator Report Deep Water Horizon Oil Spill, Submitted to National Response Team, September, 2011. http://www.uscg.mil/foia/docs/DWH/FOSC_DWH_Report.pdf (last consulted on December 29th, 2011). - OSAT/NOAA Report, 2010. Summary Report for Sub-sea and Sub-surface Oil and Dispersant Detection: Sampling and Monitoring. Operational Science Advisory Team (Multiagency). Washington, D.C. http://www.restorethegulf.gov/release/2011/07/29/osat-summary-report-sub-sea-and-sub-surface-oil-and-dispersant-detection-ecotoxicology (last consulted in April 26th, 2012). - Palumbi, S.R., 1996. The polymerase chain reaction. In: Hillis, D.M., Moritz, C., Marble, B.K. (Eds.), Molecular Systematics. Sinauer, Sunderland, MA, pp. 205–247. - Ramachandran, S.D., Hodson, P.V., Khan, C.W., Lee, K., 2004. Oil dispersant increases PAH uptake by fish exposed to crude oil. Ecotoxicology and Environmental Safety 59, 300–308. - Segers, H., 1995. Nomenclatural consequences on some recent studies on *Brachionus plicatilis* (Rotifera: Brachionidae). Hydrobiologia 313/314, 121–122. - Shafir, S., Rijn, J.V., Rinkevich, B., 2007. Short and long term toxicity of crude oil and oil dispersants to two representative coral species. Environmental Science & Technology 41, 5571–5574. - Singer, M.M., George, S., Lee, I., Jacobson, S., Weetman, L.L., Blondina, G., Tjeerdema, R.S., Aurand, D., Sowby, M.L., 1998. Effects of dispersant treatment on the acute aquatic toxicity of petroleum hydrocarbons. Archives of Environmental Contamination and Toxicology 34, 177—187. Singer, M.M., Aurand, D., Bragin, G.E., Clark, J.R., Coelho, G.M., Sowby, M.L., - Singer, M.M., Aurand, D., Bragin, G.E., Clark, J.R., Coelho, G.M., Sowby, M.L., Tjeerdema, R.S., 2000. Standardization of the preparation and quantitation of water-accommodated fractions of petroleum for toxicity testing. Marine Pollution Bulletin 40, 1007–1016. - Smith, H.A., Welch, D. B. Mark, Snell, T.W., 2011. Molecular evolution of the membrane associated progesterone receptor in the *Brachionus plicatilis* (Rotifera, Monogononta) species complex. Hydrobiologia 662, 99–106. - Suatoni, E., Vicario, S., Rice, S., Snell, T.W., Caccone, A., 2006. An analysis of species boundaries and biogeographic patterns in a cryptic species complex: the rotifer *Brachionus plicatilis*. Molecular Phylogenetics and Evolution 14, 86–98. - Swofford, D.L., 2002. PAUP*: Phylogenetic Analysis Using Parsimony (and Other Methods) 4.0 Beta. Sinauer Associates, Inc., Sutherland, Massachusetts. - U. S. Environmental Protection Agency, 1995. Technical Product Bulletin #D-4-USEPA. Oil Program Center. "COREXIT® EC9500A". Original listing date: April 13, 1994. Revised listing date: December 18, 1995. http://www.epa.gov/osweroe1/content/ncp/products/corex950.htm (last consulted in April 26th, 2012). - U. S. Environmental Protection Agency, May 10, 2010. Dispersant Monitoring and Assessment Final Directive for Subsurface Dispersant Application. - Wu, D., Wang, Z., Hollebone, B., McIntosh, S., King, T., Hodson, P.V., 2012. Comparative toxicity of four chemically dispersed and undispersed crude oils to rainbow trout embryos. Environmental Toxicology & Chemistry 31, 754–765.